DIFFERENCE SHOWS 2008 INDIANA STATE PAIR COVERED BRIDGE CROSS THIS BRIDGE AT A WALK ## TABLE OF CONTENTS | Indiana State Fair Commission, Board & Staff | | | | |--|----|--|--| | Q & A with Commission Chairman Kyle Hupfer | | | | | Executive Director's Report | 6 | | | | Who We Are What We Do | 7 | | | | 2008: A Look Back | 9 | | | | Mark Merkel Takes the Reins | 13 | | | | Helping Others | 14 | | | | Corporate Sponsors | 15 | | | | Balance Sheet | 16 | | | | Income Statements | 17 | | | | Comparative Analysis | 19 | | | | Revenue and Expense Graphic Representation | 20 | | | | More Days, More Fun | 21 | | | ## 2008 INDIANA STATE FAIR COMMISSION, BOARD & STAFF Commission Kyle Hupfer, Chairman Indianapolis Ted McKinney Indianapolis Wayne Vance Greenwood Susan Hayhurst Terre Haute Mark Merkel, President Indiana State Fair Board Geneva Gary Emsweller, C.A.S.H. Danville Andy Miller, Director, Department of Agriculture Senator James Merritt, Chairman, State Fair Advisory Committee <u>Invited Representation</u> Governor Mitch Daniels Representative: Anne Valentine Commission Staff Cynthia C. Hoye, Executive Director Dave Hummel, Deputy Executive Director Patrick Berger, Director of Administration Margaret Davidson, Director of Presentation & Development David Ellis, Director of Finance Joy Rothrock, Director of Legal & Govt./ **Public Affairs** Richard Trombley, Director of Buildings & Grounds Pat Hudson **Executive Secretary** #### FAIR BOARD Elected District 1: Steve Simmerman Battleground District 2: Craig Sherbahn South Whitley District 3: Mark Merkel Geneva District 4: Roger Hale Greenfield District 5: John Tarr Orleans District 6: Don Whicker Sharpsville District 7: Dick Crum Indianapolis Appointed District 1: Cary Cervenka Francesville District 2: Diana Kuhn _____ Bremen District 3: Lynette Walter Warren District 4: Bryan Messersmith Sheridan District 5: Edgar Hackman Seymour District 6: Steve Patterson Brownsburg District 7: Al Polin Indianapolis Ex Officio Members Governor Mitch Daniels Andy Miller, Director, Department of Agriculture Dr. Chuck Hibberd ### Indiana State Fair Advisory Committee..... Representative Bill Ruppel Representative Phyllis Pond Senator Phil Boots Senator Jim Lewis Representative Kreg Battles Senator James Merritt, Chairman Senator Richard Young ## Q & A WITH COMMISSION CHAIRMAN KYLE HUPFER Kyle Hupfer, Chairman yle Hupfer has served as State Fair Commission Chairman since February, 2007. He is employed full-time as Vice President & General Counsel for ProLiance Energy in Indianapolis and previously worked as the director of the Indiana Department of Natural Resources. **Q:** Last year's State Fair was a great success despite the sagging economy. Why so? **Hupfer:** With any enterprise as large as the State Fair, many factors contribute to its success or failure. First and foremost, the Indiana State Fair is consistently fun. The Fair Board and staff do a tremendous job with planning and programming to ensure that everyone who attends has an enjoyable experience. On top of that, last year we were blessed with almost perfect weather. The moderate temperatures and lack of rain allowed more folks to attend and those who came tended to stay a long time. Finally, over the last couple of years we have seen high gas prices and some general economic hardship. In times when everyone is tightening their belts, families look for value in their entertainment choices. The State Fair provides a great value for families looking to spend time together. There are options for all ages and we work hard to keep things affordable. We believe that this formula gives the Indiana State Fair the best opportunity for continued success.. Q: The State's Largest Classroom has done a lot to educate area school kids about agriculture since it began in 2007. Do you see that program continuing to grow? **Hupfer:** We sure hope so and will do all that we can to help facilitate that growth. Educating future generations on the role agriculture plays in society is a cornerstone of our strategic plan. With the relocation of the Normandy Barn and the addition of a new greenhouse last year, we can provide additional educational opportunities. We hope that there is a constant stream of yellow buses on the north side of the Fairgrounds for years to come. ## Q & A WITH COMMISSION CHAIRMAN KYLE HUPFER **Q:** What are some of the challenges that face the State Fair Commission? **Hupfer:** Everyone is faced with a tough budget situation right now. We need to continue to become more and more self sufficient. By that, I mean that the revenues that are earned at the Fairgrounds continue to come closer to meeting our expense obligations. In 2009, we are also taking the big step of expanding the dates of the State Fair. While there is some risk with that decision, we are confident that the rewards will outweigh those risks. Q: The Indiana Pacers returned to play a game at the Pepsi Coliseum in 2008 for the first time since the 1970s. Do you think that will continue in the future? **Hupfer:** I hate to put pressure on the Pacers, but I sure hope so. There were a lot of folks that saw their first game, or at least their first game in years, with this special event. I was there and the crowd loved it. If it can all be worked out, I think it would be a great tradition to get started. **Q:** As you have alluded to, the State Fair is expanding to 17 days in 2009. How do you think that will be received by the public? **Hupfer:** I think it is too early to tell, but early returns are positive. Folks appear to appreciate the additional flexibility they have to schedule their own visits to the State Fair. 4-H participants who normally have their judging before the Fair starts are also excited about being a part of the Fair while it is in full swing. The real proof will be in attendance, but we are expecting it to be a positive. ## EXECUTIVE DIRECTOR'S REPORT hat a year we had in 2008! As the local and national economy began sliding downward and gas prices soared to \$4/gallon, we were able to not only main- tain a steady stream of business, but we even added some fantastic shows like the Mecum Car Auction and Oktoberfest that we hope to bring back annually. The "State's Largest Classroom" has quickly established itself as a wonderful experience for school kids and teachers alike... and the State Fair had a great turnout highlighted by the addition of a new covered bridge. We are about to see how well two years of planning with the Fair Board pays off for our expanded State Fair. With five additional days that will make our fair 17 days long stretched over three weekends, we hope to ensure that all Hoosier families will have the opportunity to visit the State Fair. We are excited to have the entire fair in operation for all the 4-H competitions that were previously part of the "Pre-Fair" events, which took place before Opening Day. As a reminder, we have committed to a three-year trial period for the extended fair. The evolution of the State Fair and Fairgrounds never ceases to amaze me. It is my privilege and honor to help lead this facility and organization through this stage of development. We expect great things in 2009, and we are extremely proud of all that was accomplished in 2008. In addition to the covered bridge, we added a number of other improvements to our facilities, including: - A new roof and HVAC system for the Toyota Exposition Hall - Relocating the Normandy Barn from 38th Street to the fairgrounds' north side - Sidewalks, lighting and infrastructure on the north side - A new perimeter wrought-iron fence along 38th Street and Fall Creek Parkway By maintaining the facilities and continuing to plan for future development, we believe the State Fairgrounds will remain Central Indiana's top tourist destination for years to come. Cynthia C. Hoye Executive Director, Indiana State Fair Commission ## WHO WE ARE...WHAT WE DO t's where one can learn to ice skate... or get landscaping tips... or buy a turtle... or take a Ferris wheel ride. The Indiana State Fairgrounds is all those things, and so much more! With 300 different events taking place here over the course of a single year, the Fairgrounds attracts more than two million visitors annually to events like Indiana Ice hockey games, the Indiana Flower & Patio Show, the Midwest Indiana Flower and Patio Show #### I. Facility Manager The State Fairgrounds annually hosts some of the largest shows in the Midwest, including the Indianapolis Home Show and the Indiana Flower & Patio Show. It boasts widespread, versatile, cost-effective rental space with a special appeal to agricultural shows. In order to keep the facilities modern and comfortable, the Fair Commission must continue to dedicate funds for capital improvements, which can certainly be affected by flat growth in consumer shows. Reptile Show and, of course, the Great Indiana State Fair. That makes the State Fairgrounds the number one tourist destination in Central Indiana! The State Fairgrounds is unique for many reasons, including the fact that it's located in the heart of one of the country's biggest cities and that it's been in the same location for more than 100 years! A year-round staff of approximately 100 people helps keep the Fairgrounds operating smoothly and efficiently as it continues to host so many diverse events in a competitive marketplace full of things to do. Knowing its place in the market is essential to remaining productive and solvent. That is why the leadership of the Fairgrounds focuses on its four main areas of importance. #### II. Event Producer The Indiana State Fair is the largest multi-day event in the state, attracting an average of 820,000 visitors. It takes tremendous foresight and teamwork to make the fair special and economically sound each year. Sponsorship records have been achieved in each of the last four years and publicity for the event continues to expand. With the addition of five more days beginning in 2009, the fair will have major challenges to keep the momentum and appeal stretched over the extra time, but also a great opportunity to grow the event. The Indiana State Fair ## WHO WE ARE...WHAT WE DO #### III. Agriculture Educator All visitors seem to appreciate the agricultural feel of the State Fair, and that is successfully being extended into other months of the year. The staff of the Fairgrounds' Ag Education department has taught thousands of school kids about agriculture through "The State's Largest Classroom" field trips, Hoosier Heritage Days and other educational programming. Hoosier Heritage Days Festival nents, the State Fairgrounds will continue to be a "memory maker" for millions of people and an important piece of the entertainment and business community for the city of Indianapolis and the state of Indiana. By focusing on these four compo- The staff also does on-site visits to continue to show kids the importance of agriculture in Indiana. #### IV. Fiscal Manager The State Fairgrounds continually examines how best to use its existing resources and how to increase current and future revenues to dedicate back into maintaining and enhancing the facility. Some of the ways fair commission personnel are looking to boost revenues include: - Maximizing building rentals - · Improving year-round food service/concessions - · Increasing Skate Shop and ice rink business - · Increasing fair and year-round event attendance Facility improvements, astute marketing and promotions, and sound decision-making will play key roles in bringing in more revenues, and keeping the fairgrounds on sound financial footing. Pepsi Coliseum Ice Skating s Central Indiana's top-drawing event venue, the Indiana State Fairgrounds continues to offer the public a wide variety of high-quality activities, shows, events and meeting space throughout the year. Long-standing annual shows like the Indianapolis Home Show; Boat, Sport & Travel Show; Indiana Flower & Patio Show; 4-Wheel Off-road Jamboree Nationals; and Hoosier Beef Congress combined with 34 new events like Dana Mecum's Original Spring Classic Auction, the Indiana Pacers vs. New Orleans Hornets NBA pre-season game and Oktoberfest to help attract more than two million visitors to the Fairgrounds. Here is a look at some of the Fairgrounds' biggest highlights from 2008. #### State's Largest Classroom A completed Barn Raising at the State's Largest Classroom It's "full steam ahead" for the SLC after its first full year in operation. The program served more than 2,200 students during its five-week Spring session and 5,300 students during the five-week Fall session, which included the Hoosier Heritage Days Festival. The students experience agriculture firsthand through a variety of programs that have been specifically designed to meet state academic standards, including: - Farm Animals (Kindergarten 3rd Grade) - Farm to Pizza (Kindergarten 3rd Grade) - Pathway to Water Quality: Water Quality Study (4th – 6th Grade) - Pathway to Water Quality: Wetland Study (4th – 6th Grade) - Hoosier Heritage Days (3rd 6th Grade) In addition, the Ag Education department continues to reach thousands of other students around Indiana thanks to its outreach efforts that take place at schools, camps and festivals. #### **Moving the Normandy Barn** The Normandy Barn located across the street from the Fairgrounds' main entrance since 1998 found a new home in 2008. On a chilly March morning, dozens of workers and a unique mechanized dolly system relocated the 7,500 square-foot structure to its new location on the Fairgrounds' north side. The process took about six hours, but was worth every minute. "This is a huge step towards fulfilling the barn's originally intended purpose of serving as a monument and learning center representing the past, present and future of Indiana Agriculture," Ag Education Department Manager Justin Armstrong said. The Indiana State Fair Commission decided to move the barn after it was gifted to the Commission by the Center for Agricultural Science and Heritage (C.A.S.H., the original owners of the barn) in 2007. In its new location, the barn is near several other existing facilities like Pioneer Village, Little Hands on the Farm® and the Pathway to Water Quality that allows it to be incorporated into programming for the State's Largest Classroom. #### Mac Reynolds Barn The north side of the Fairgrounds also saw another barn added to the landscape in '08. Longtime exhibitor A.W. "Mac" Reynolds, who passed away in January, made sure that his legacy would live on for generations with the construction of a 4,200 square-foot pole barn. The barn houses many of John Deere tractors and other machinery his Reynolds Farm Equipment company has displayed at the Fair for more than five decades. It will also be incorporated into programming for the State's Largest Classroom. "Dad just loved being part of the State Fair," Larry Reynolds, Mac's son, said. "It's been good for our family and our business, and this is one small way we can guarantee that his legacy will endure for years to come." #### The Covered Bridge, An Indiana Tradition The State Fair's featured commodity in 2008 was homegrown hardwoods. Its centerpiece used to promote the industry was a permanent 90 foot by 21 foot covered bridge erected on the Fairgrounds' west end. Why a covered bridge? Many reasons. Indiana has long been known for its beautiful covered bridges throughout the state, and despite their decreasing numbers, they are still plentiful in many Hoosier counties. In fact, Indiana has the third most covered bridges of any state in the country, and Parke County has more than any other Hoosier county with 31. It celebrates that heritage with a nationally known festival each fall. Dan Collom, a Parke County Resident with an extensive history in construction and covered bridge design, led the project that was made possible by a generous grant from the Indiana Department of Transportation. The project also had the support of the Indiana Hardwood Lumbermen's Association and many other organizations and individuals. The end result was a beautiful new addition to the State Fairgrounds landscape that will make a lasting impression on Hoosiers for generations to come. In fact, that's why Collom agreed to lead the project in the first place. "It's very important for children to experience covered bridges like I did growing up," he said. "That's why I came." #### The Great Indiana State Fair 2008 Indiana State Fair Queen, Kristen Schmitt, won the celebrity milking contest The State Fair wrapped up its final 12-day run for at least the next three years with a wonderful turnout of 859,619 visitors – 108,401 more people than in 2007. The '08 fair achieved the fourth-highest total attendance in the recorded history of the event. The new covered bridge, the signature piece of the "Year of Trees" theme, received rave reviews from fairgoers, as did the north side enhancements, including the relocated Normandy Barn. Two of the new featured shows, Scheer's Lumberjack Show presented by Toyota Trucks and the Marcan Tigers of India presented by Comcast, played to standing room only crowds throughout the fair. "Fairgoers really responded to the new programming, and the glorious weather certainly helped," State Fair Executive Director Cindy Hoye said. "People seemed to stay longer this year and had a great time. With free entertainment throughout the fair and discount ticket opportunities, families were able to enjoy the fair affordably." The expanded dates of the '09 Fair will allow it to be in full swing for all the 4-H competitions, some of which have taken place during the "Pre-Fair" in recent years. It will also give Hoosiers an extra weekend to schedule their trip during a hectic time of year. Lumberjacks from the Scheer's Lumberjack Show demonstrate their impressive log-rolling techniques At the International Association of Fairs & Expositions' national conference in December, the Fair also received considerable recognition from its peers with Awards of Excellence for the following programs: #### 2008 IAFE Awards of Excellence - Special or specific agricultural educational event, exhibit, or program for the fairgoing public Year of Trees - Non-fair agricultural event or program State's Largest Classroom - Printed material (not including exhibitor handbooks) developed and produced by the fair to promote/show case agricultural program(s) Inside the Grounds magazine - Agriculture photo series ISF Queen competing in Celebrity Milking - · Outstanding Poster - Outstanding Printed Promotional Material Multipage Publication - Fun Guide - Advertising Specialties/Merchandise/Souvenirs - Outstanding Television - Outstanding Newsletter (external) E-mail/Web - Outstanding Web site #### The Pacers Come Home The Indiana Pacers played their first game in the American Basketball Association on October 14, 1967, a 117-95 victory over the Kentucky Colonels, before a standing- room only crowd of more than 10,000 fans in the State Fair-grounds' Coliseum. Ticket prices ranged from \$1 to \$4. It was the start of the team's run to three ABA championships (1970, '72 and '73) before it left the Fairgrounds in 1974. The team moved on to the newly built Market Square Arena and its 16,000 seats and played there for 25 years before moving to Conseco Fieldhouse. In October, the Pacers returned to the Pepsi Coliseum for the first time in 35 years to play a preseason game against the New Orleans Hornets with proceeds sent to three local charities: Red Cross of Greater Indianapolis, Salvation Army and Gleaners Food Bank. The Pacers didn't fare so well on the scoreboard, but they sure stirred some memories for the thousands of fans that turned out to see them. The Indiana Pacers play at the Pepsi Coliseum, October 8, 2008 ## MARK MERKEL TAKES THE REINS Mark Merkel ing the 2007 State Fair. erkel is a name that is often associated with the Indiana State Fair Board. Nearly 20 years ago, Judi Merkel sat on the board and also served as its president. For the past year, Mark, Judi's husband, has been leading the board after taking over the presidency from Terry Hoffman follow- In his first full year as president, Mark, a board member since 2001, oversaw many new plans and projects, including the 4-H Sale of Champions. He previously was instrumental in helping develop an on-line entry system for Fair exhibitors and has been involved with a variety of State Fair events, including the director of Grandstand events for five years. "The Indiana State Fair has always been an important part of summer activities for our family," he said. "It's an honor to serve as board president after being involved for so many years through exhibiting, 4-H and my affiliation with the Extension Service." In fact, he retired in 2001 after 31 years with the Purdue Cooperative Extension Service where he served as 4-H and Youth Educator in Adams County. He and Judi still make their home in the Adams County town of Geneva, where they both continue to serve in many community organizations. He and Judi are both easy to find during the State Fair. They spend the early mornings circling the mile-and-a-half main road around the grounds... usually twice. You can try to catch them, but they walk pretty fast. And they don't seem to be slowing down anytime soon. #### Four New Board Members Added The Indiana State Fair Board welcomed four new members in 2008, two elected and two appointed by Gov. Mitch Daniels. Bill Leininger, Akron, and Jim Lankford, Martinsville, won positions in Indiana agricultural districts 2 and 6, respectively, while Bud Krohn, Jr., Winamac, and Paul Graf, Sellersburg, were appointed to represent districts 1 and 5. Each new member has begun serving a four-year term. Leininger is a middle school science teacher in the Tippecanoe Valley School Corporation and has been the fair's first assistant in the cattle department for the past nine years. He has served on the Kosciusko County Fair Board for eight years, including two years as president. His family has been showing sheep at the State Fair for more than 30 years. Lankford is a lifelong farmer and a member of numerous boards and organizations. He has attended every Indiana State Fair for more than 50 years and was voted Cattleman of the Year by the Indiana Beef Cattleman's Association in 2001. He has served on the Morgan County Fair Board for 37 years and elected to the Indiana Association of Fairs, Festivals and Events Hall of Fame in 1999. Krohn is a fourth generation owner of Krohn Family Farms in Winamac and also serves as an associate for Dean Foods Company. He has served on the Eastern Pulaski School Board Association for 12 years and the Pulaski County Beef Committee for 15 years where he has been instrumental in building the 4-H program. Graf currently owns a hauling and landscaping business after a long career with Louisville Cement. He grew up on a dairy farm, participating in 4-H and FFA, and has raised hogs for 30 years. For many years, he has been an active member of the Clark County 4-H Corporation Board, where he currently serves as chairman. ## HELPING OTHERS he Indiana State Fairgrounds has long had a reputation as a good neighbor and conscientious community contributor. In fact, it's part of our mission, which is why we have provided annual events like Safe Night Halloween and a free Neighborhood Picnic. We have also pitched in to provide facilities and services for those in need, like housing Katrina Hurricane victims after that tragedy. In addition to the above, we have provided the following notfor-profit organizations with any number of resources: - Salvation Army - · Boy Scouts of America - Mt. Paran Missionary - Latino Community Development - Indianapolis Public Schools - · Family Service of Central Indiana - Friends of N.O.A.H. - Alzheimer's Association - · Noble of Indiana - Indianapolis Charity Horse Show - · All American Horse Classic - Wheeler Mission - · Social Services Center - · Abbie Hunt Bryce Home - Teachers' Treasures - County fairs - · Broad Ripple Art Fair - Eiteljorg Museum Finally, we also work with the Department of Corrections to help offenders pay their debts to society in a meaningful, productive way. Safe Night Halloween Above and Below: Free Neighborhood Picnic ## CORPORATE SPONSORS For the fourth consecutive year, the Indiana State Fair achieved a new record in corporate sponsorship! Sponsorships not only ensure a successful, high-quality event year after year, but they also indicate the business community's perspective on an event's importance, relevance, image and appeal. #### To the dozens of sponsors that make the Indiana State Fair "Great": Thank you! American Family Insurance Hoosier Lottery MobileMoney American Laser Centers Indiana American Water Company National City Bank Angie's List Indiana Beef Cattle Association National Guard Rock Star Hero Tour Applebee's Indiana Business College Nintendo Wii Ball State University Indiana Criminal Justice Institute/ O'Reilly Auto Parts Best Way Recycling Buckle Up Indiana Pepsi-Cola Bluegreen Indiana Hardwood Lumbermen's Association Piano Solutions Burt's Bees Indiana Department of Homeland Security Pioneer Hi-Bred International Clarian Health Indiana Farm Bureau, Inc. Purdue University CollegeChoice 529 Investment Plan Indiana Farm Bureau Insurance Red Gold Comcast Indiana Mother's Milk Bank Revol Wireless CVS/pharmacy Indiana Pork Producers Association Saturn Decatur Vein Clinic Indiana Propane Gas Foundation SecureHorizons by United Healthcare Dippin' Dots Indiana Sheep Association Sensodyne Dental Health Spa DNR Indiana Soybean Alliance St. Vincent Heart Center of Indiana Dow AgroSciences Indiana State Poultry Association, Inc. Subway EASTGATE Chrysler Jeep/ ITPC - Indiana Tobacco Prevention & The Healthy Gourmet Cooking Show The Marten House Hotel WESTGATE Chrysler Jeep Dodge Cessation Eli Lilly and Company Indiana University Toyota Employment Source Weekly Indianapolis Star Traditional Arts Indiana FBi Buildings Innovative Technical Solutions Trail Mix Cereal Ford Rouge Factory Tour INShape Indiana TripToCollege.org/ Indiana Youth Institute GM presents the IMS Experience Jarden Home Brands Tums Geico Lee's Country RV Virtual Army Experience General Motors Lucas Oil Wal-Mart Gillette Fusion Lumina Foundation Wal-Mart Neighborhood Market Health Craft Master Spas Wyndham Resorts Healthy Gourmet WLC Milk Promotions # Indiana State Fair Commission Balance Sheet as of December 31, 2008 | Assets | <u></u> | | |---|----------|------------------------| | Current Assets | _ | | | Cash & Equivalents | \$ | 4,596,016 | | Accounts Receivable Prepaid Expense | | 714,726 | | Due from other Funds | | - | | Total Current Assets | | 5,310,741 | | Restricted Assets | | | | Restricted Cash & Equivalents | | 70,883 | | Operating Reserve Fund | | 1,001,011 | | Bond Debt Service Reserve Fund Bond Funding Account | | 2,254,460
2,129,705 | | Total Restricted Cash & Equivalents | | 5,456,058 | | Deferred Charges - Bond Issuance Costs | | 423,561 | | Construction in Process | | 690,465 | | Property, Plant & Equipment | | • | | Land & Improvements | | 14,517,199 | | Buildings & Improvements | | 69,205,772 | | Machinery & Equipment | | 3,781,880 | | Office Furniture & Equipment | | 689,514 | | Less: Accumulated Depreciation | | (42,276,001) | | Total Property Plant & Equipment Total Non-current Assets | | 45,918,363 | | | | 52,488,447 | | Total Assets | <u> </u> | 57,799,188 | | Liabilities & Fund Equity | <u></u> | | | Current Liabilities Payable from Unrestricted Funds | ¢ | E14 E06 | | Accounts Payable Salaries Payable | \$ | 514,526
161,722 | | Payroll Withholdings Payable | | 15,642 | | Revenue Bonds Payable -Current | | 1,510,000 | | Revenue Bond Interest Payable | | 326,268 | | Taxes Payable | | 5,633 | | Deferred Income | | 209,985 | | Compensated Absences Payable-Current Total Current Liabilities | | 203,249 | | | | 2,947,025 | | Long-Term Liabilities Revenue Bonds Payable - Long Term | | 14,395,000 | | Unamortized Bond Discount | | (95,123) | | Unamortized Loss on Sale of Bonds | | (135,325) | | Compensated Absences Long Term Payable | | 242,901 | | Total Long-Term Liabilities | | 14,407,454 | | Total Liabilities | | 17,354,479 | | Net Assets | | | | Invested In Capital Assets Net of Related Debt | | 30,934,275 | | Future Debt Service | | 4,384,165 | | Other Purposes Unrestricted | | 2,871,894
2,254,376 | | Total Net Assets | | 40,444,709 | | Total Liabilities & Fund Equity | \$ | 57,799,188 | | | | 3. ,. 30, .00 | #### **Income Statement Indiana State Fair** #### For Year Ended December 31, 2008 | Operating Revenues | | | |---|----|------------| | Fair Operations | _ | | | Gates | \$ | 3,494,570 | | Concessions/Midway | | 2,375,153 | | Entertainment | | 1,193,835 | | Sponsorship | | 1,788,422 | | Expense Reimbursement | | 147,533 | | Sports/Events | | 124,899 | | Livestock | | 572,335 | | Shuttle Bus | | 169,815 | | Parking | | 297,481 | | Other | | 138,540 | | Total Fair Operations Revenue | | 10,302,581 | | Operating Expenses | | | | Fair Operations | | | | Payroll | | 1,735,674 | | Services other than Personal | | 213,013 | | Services by Contract | | 4,298,988 | | Materials, Parts & Supplies | | 2,050,883 | | Awards | | 615,510 | | Bad Debts Expense | | 8,330 | | Travel | | 45,309 | | Total Fair Operations Expense | | 8,967,708 | | Net Income (Loss) from Operations | | 1,334,873 | | Non-Operating Revenues (Expenses) | | | | Interest Income | | 12,366 | | Total Non-Operating Revenues (Expenses) | | 12,366 | | Net Income (Loss) | \$ | 1,347,239 | ### **Income Statement Indiana State Fairgrounds** For Year Ended December 31, 2008 | Operating Revenues | | |--|----------------------| | Fairgrounds Operations | | | Gates | - | | Concessions | 732,058 | | Rental of Buildings, Grounds, & Equipment | 2,127,599 | | Expense Reimbursement | 1,554,514 | | Events | 436,043 | | Ice Skating & Skate Shop | 192,880 | | Parking | 879,058 | | Sponsorships | 19,500 | | Other | 59,328 | | Total Fairgrounds Operations Revenue | 6,000,979 | | Operating Expenses | | | Fairgrounds Operations Expense | | | Payroll | 4,332,573 | | Services other than Personal | 2,894,736 | | Services by Contract | 2,689,124 | | Materials, Parts & Supplies | 952,494 | | Awards | 24,294 | | Depreciation Expense | 3,899,207 | | Bad Debts Expense | 16,659 | | Travel | 9,257 | | Total Fairgrounds Operations Expense | 14,818,343 | | Net Income (Loss) from Operations | (8,817,364) | | Non-Operating Revenues (Expenses) | | | Property Tax Distribution | 2,462,896 | | Pari-Mutuel, Off-track Betting Distribution | 310,308 | | Riverboat Distribution | 6,156,355 | | Capital Contribution | (776,914) | | Interest Income | 168,391 [°] | | Interest Expense 2002 Bond (Bond Debt Service) | (734,286) | | Contributions and Grants | 332,317 | | Total Non-Operating Revenues (Expenses) | 7,919,068 | | Net Income (Loss) | \$ (898,297) | #### Indiana State Fair Commission Comparative Analysis (\$000'S) | Fair | 2004 | 2005 | 2006 | | 2007 | 2008 | |----------------------------|-----------------------|------------------------|------------------------|----|---------------------------------|------------------------| | Fair Income Expense | \$
8,281
7,582 | \$
8,697
8,196 | \$
10,227
9,905 | \$ | 9,829
9,328 | \$
10,303
8,968 | | Income Net of Expenses | \$
699 | \$
501 | \$
322 | \$ | 501 | \$
1,335 | | Fairgrounds (1) | | | | | | | | Income
Expense | \$
14,878
9,505 | \$
14,834
11,341 | \$
15,210
13,253 | \$ | 14,258 ⁽⁴⁾
12,290 | \$
15,099
12,430 | | Income Net of Expenses (2) | 5,373 | 3,493 | 1,957 | | 1,968 | 2,669 | | Less Depreciation | (3,409) | (4,018) | (4,135) | | (4,254) | (3,899) | | Other Revenue/(Expense) | - | - | 3,200 (3 | 3) | 813 (5) | 332 | | Net Income/(Loss) | 1,964 | (525) | 1,022 | | (1,473) | (898) | #### Footnotes: - (1) Fairgrounds includes revenue and expenses for Facility Charge and Center for Agricultural Science and Heritage. - (2) Income Net of Expenses is used primarily for funding revenue bond debt and fixed asset additions. - (3) Funds from INDOT/DNR for DNR Fishing Pond on ISFC Property. - (4) \$350,000 shortfall in Property Tax Distribution. - (5) Primarily \$600,000 donation from Center for Agricultural Science and Heritage for moving the Normandy Barn. - (6) Contributions of \$120,000 from Center for Agriculture and Science Heritage towards the expense of renovating the Normandy Barn, \$108,000 from RAMC LLC for the construction of the Mac Reynolds Barn, and \$50,000 and \$10,000 from Farm Bureau Insurance and North American Midway Entertainment, respectively, towards the construction of the Covered Bridge. Remaining is primarily individual donations toward the Covered Bridge project. ^{*} All 2008 financial data in this report is unaudited. Audited financials will be available by written request when the audit has been published. ## Indiana State Fair Commission Revenue and Expense Graphic Representation #### INDIANA STATE FAIR #### INDIANA STATE FAIRGROUNDS ## AUGUST 7-23, 2009 AUGUST 6-22, 2010 AUGUST 5-21, 2011 # WHY 5 MORE DAYS? he Indiana State Fair has long been one of the country's great agricultural fairs, highlighting Hoosiers' farming heritage within an exciting atmosphere of food, fun and entertainment. Since 1982, the fair has been a 12-day event traditionally opening on a Wednesday and wrapping up on a Sunday. This year, however, the fair opens for the first time as a 17-day event beginning on Friday, August 7 and running through Sunday, August 23. Why the change? A few different reasons. First and foremost, Indiana has a very strong 4-H program that is at the heart of what the State Fair is all about. For the past several years, there have been many 4-H competitions and activities that have taken place prior to the official opening of the State Fair – our "Pre-Fair" events – because there wasn't enough time to conduct everything within a 12-day span. As a result, these competitors and their families received only part of the entire State Fair experience. With the additional five days, the Pre-Fair events will now be folded into the official fair dates allowing all 4-Hers to not only compete, but also enjoy a full complement of concessionaires, the midway, stage shows and other exhibits. Starting the fair earlier also has other benefits: - It counteracts the impact of mid-August starting dates at hundreds of Indiana's public schools. - The expanded dates encapsulate the typical "pre-fair" events, allowing all 4-H competitions to be included during the actual Fair. - It provides two more weekend days that will offer visitors alternatives for weekend events. - It offers a major family entertainment attraction for Indianapolis over three August weekends. The Fair has seen tremendous growth in recent years. Since 2003, attendance has grown to an average of nearly 850,000 visitors, and sponsorship revenues have been at record levels each of the last four years. We have been working with a number of different groups for the past two years to prepare for this exciting change, so we are expecting to have a smooth transition. We have committed to 17-day Fairs through 2011, and if all goes as planned, expect this to be a permanent change, thus giving more families the opportunity to make more lifelong memories at the Great Indiana State Fair. We think it's pretty simple, really: "More Days, More Fun!" 1202 EAST 38TH STREET INDIANAPOLIS, IN (317) 927-7500 WWW.INDIANASTATEFAIR.COM